MICROCOPY RESOLUTION TEST CHART NATIONAL BIRTAIN OF STANDARDS-1963.A RSRE MEMORANDUM. No. 3866 ROYAL SIGNALS & RADAR ESTABLISHMENT PROCUREMENT EXECUTIVE MINISTRY OF DEFENCE, R S R E MALVERN, WORCS. DTIC ELECTE EB1.0 980 ENORANDUM No. 3866 Adou i #### ROYAL SIGNALS AND RADAR ESTABLISHMENT # Memorandum 3866 TITLE: A SYSTEM DYNAMICS MODEL FOR COMMUNICATIONS NETWORKS AUTHORS: M J Awcock and T E G King DATE: September 1985 #### **SUMMARY** An abstract model of a communications network in system dynamics terminology is developed and an implementation of this model by a Fortran program package developed at RSRE is discussed. The result of this work is a high-level simulation package in which the performance of adaptive routing algorithms and other network controls may be assessed for a network of arbitrary topology. | Acces | sion For | | | | | | |---------------|----------------------|-------|--|--|--|--| | NTIS | GRA&I | 4 | | | | | | DTIC | TAP | 1 | | | | | | | Minde d | | | | | | | Jantinication | | | | | | | | | ibution/
lability | Codes | | | | | | | Avail an | d/or | | | | | | Dist | Specia | 1 | | | | | | | 1 | | | | | | | 1 | 1 | | | | | | | M-1 | 1 | | | | | | Copyright C Controller HMSO London # CONTENTS - 1. Introduction - 2. The System Dynamics Model - 2.1 The Level of Approximation - 2.2 The Basic Switch Structure - 2.3 The Routing Algorithm - 2.4 The System Equations - 2.5 Performance Evaluation - 3. The Implementation - 3.1 General Structure of the Program - 3.2 Questions of Storage - 3.3 The Graphics Display Appendices References ### 1. INTRODUCTION The present Report describes the implementation of some of the ideas proposed in an earlier work [1] which was concerned with the performance evaluation of adaptive controls in communication networks. The earlier Report concluded that analytical techniques were not sufficiently powerful to deal with the modelling of adaptive controls in networks, whilst a full scale simulation posed serious problems both in its implementation and in the interpretation of the results. The techniques of System Dynamics were proposed for the construction of a high-level network simulation in which the traffic flow through the network was considered to be continuous (as distinct from consisting of individual packets). In such an approximation only the amount of traffic at each network switch and the traffic rates between switches are considered. This level of approximation is appropriate for the modelling of routing algorithms, but data-link-control techniques such as retransmission time-out cannot be represented explicitly because knowledge of the identities of individual packets is not available. The effects of such controls can be included only in an approximate manner. The justification for the above approach rests upon the reasonable hypothesis that the general behaviour of network controls does not depend upon the detailed behaviour of the network; for example, the time taken for a routing algorithm to stabilise traffic distribution after a sudden increase in the traffic injected into the network should not change remarkably if there are 8 rather than 9 packets in the input queue for a particular switch at the time the shock is applied. The suppression of unnecessary detail is vital for the assessment of higher-level behaviour: it is hoped that the simulation this Report provides a way of technique described in accomplishing this. The Report divides conveniently into two parts: the first part provides an abstract description of an idealised network in System Dynamics terminology and the second part describes the implementation of the abstract model by a Fortran program. The result of this work is a high-level simulation package in which the performance of adaptive routing algorithms and other network controls may be assessed for a network of arbitrary topology. N.B.- In order to avoid unnecessary duplication, the reader is expected to have read Ref.1: this contains explanations of the meanings of various terms used in the present report. # 2. THE SYSTEM DYNAMICS MODEL # 2.1 The Level of Approximation をするとうとは
 一般などのなければ
 一般などのないない
 一個などのない
 「一個などのない」<br 「一のない」<br 「一のない」<b A System Dynamics model is defined by its rates, levels, and the relationships between them. The level of detail appropriate for a network model which is to investigate the performance of a routing algorithm would perhaps differentiate between traffic streams belonging to different source-destination pairs, but not differentiate between individual packets. Any feature of the network (such as retransmission time-out at the data-link-control level) which requires a more detailed description of the network must of course be represented in an approximate manner. The choice of the time increment DT which governs the duration of each time step in the simulation also introduces an element of approximation. The value of DT must be adjusted until convergence of the simulation results is attained. # 2.2 The Basic Switch Structure Figure 1 depicts a simplified influence diagram for a network switch. The switch is assumed to be connected to a host and to Figure 1 Influence Diagram for the Basic Switch Structure two network links. The quantities enclosed in brackets denote the Fortran names given to the various rates and levels within the simulation program. The Source Traffic Rate originates from the host and increases the number of message packets held by the switch, as does the Transit Traffic Rate from neighbouring network switches. The Sink Rate depletes the switch of traffic intended for the host connected to that switch. The remaining packets that are held by the switch are intended for other destinations within the network. The routing algorithm (whose influence is not shown explicitly in Figure 1 for reasons of clarity) determines the acceptance rates for links 1 and 2 respectively. These rates deplete the Total Number of Packets held by the switch and augment the Output Queue for each link. Finally the Traffic Rate for each link depletes the output queues. Figure 1 represents a first attempt at constructing a System Dynamics model of a network. It is obviously incomplete; adhering to the System Dynamics methodology, we next enhance the model by incorporating the influences brought about by the routing procedure. # 2.3 The Routing Algorithm For the purposes of constructing a more detailed influence diagram, we assume that the routing algorithm is of an adaptive decentralised kind which takes into account the output queue for each link in the network; i.e. the distance matrix depends in some way on the queue sizes. A standard mechanism for a routing algorithm of this type involves the maintenance of a table by each switch which records the current estimated minimum "distance" from that switch to each destination. The table is constructed by requesting access to the (old) tables of each nearest-neighbour switch and then adding the output queue for the link to the nearest neighbour to the distance from the nearest neighbour to the destination. The minimum distance to the destination is then obtained by taking the minimum over the distances via each nearest-neighbour switch. A qualitative representation of this process is given in Figure 2. This figure is essentially an expansion of Figure 1, although the Transit Traffic Rate, Sink Rate, and Link Rates have been omitted for clarity: they do not directly affect the functioning of the routing algorithm. Two destinations are assumed; thus a partition of the traffic according to destination is necessary. The top half of the Figure is essentially the same as Figure 1, which must be reproduced twice in order to accommodate the effects of the traffic partition. FIGURE 2. INFLUENCE DIAGRAM FOR THE ROUTING ALGORITHM The rates at which the output queues for the links are increased are governed by the decisions of the routing algorithm, which are in turn influenced by (among other things) the sizes of the link output queues. The completion of the corresponding feedback control loops is portrayed by the bottom half of Figure 2: notice that delays D will in general be introduced between the establishment of a desired rate and the time at which the actual rate is affected. # 2.4 The System Equations Figure 3 shows the equations that are implemented in the simulation. The levels XLS and XMAINL are evaluated by integrating with respect to time the rates that feed or deplete them; such equations are standard in System Dynamics. The auxiliary variables are concerned with the mechanism of the routing algorithm. The distance tables are calculated from the current queue length and the old minimum distance tables. (Note that a liberty is taken with System Dynamics at this point in that the old value of AMDV is not delayed by an intervening rate: rather, ADT is updated before AMDV, so that the earlier value of AMDV is used in the calculation of ADT.) A bias "BIAS" is added to ADT in order to control the sensitivity of the routing algorithm to changes in the network state. The rate equations are determined by the control policy. The rate RS feeds the packets held by the switch s into the output queues, depending on the decision of the routing algorithm. The decision is implemented by the variable DRS, which takes the value O or 1 (i.e. "off" or "on"). The equation for the link traffic rate RN must take into account the finite link capacity. If the transmission of the complete output queue over the next time increment would not exceed the capacity of the link, then the whole queue is sent: otherwise the link rates RN are scaled down according to the proportion of traffic for each destination that is currently in the link queue. This guarantees that the link capacity is never exceeded and provides a high-level approximation of a data-link-control protocol. N.B.- The time argument for each rate should be of the form (t,t+DT) or (t-DT,t), as a rate holds its value for a time interval, rather than at a specific time t as in the case of levels. The notation in Figure 3 should be interpreted as follows: RATE(t) means RATE(t,t+DT), etc. # FIGURE 3: THE EQUATIONS OF THE SYSTEM #### **AUXILIARIES** Link queue length: $A0_{s,ns}(t) = \sum_{t} XLS_{s,ns,d}(t)$ Distance table: $ADT_{s.ns.d}(t) \approx AD_{s.ns}(t) + AMDV_{ns.d}(t-DT) + BIAS$ Minimum distance table: AMDV (t) = MIN ADT (t) s,d #### RATES Internal rate governed by routing decision: $$RS_{s,ns,d}(t) = DRS_{s,ns,d}(t-DT) * XMAINL_{s,d}(t) / DT$$ Link Traffic Rate: $$\frac{\text{RN}}{\text{s,ns,d}}(t) = \begin{cases} \text{XLS}_{\text{s,ns,d}}(t) / \text{DT} & \text{if AQ}_{\text{s,ns}}(t) / \text{DT} \leqslant \text{CAP}_{\text{s,ns}} \\ \text{XLS}_{\text{s,ns,d}}(t) * \text{CAP}_{\text{s,ns}} / \text{AQ}_{\text{s,ns}}(t) & \text{otherwise} \end{cases}$$ Source traffic rate: Delayed routing decision: #### LEVELS Link queue length for each destination: XLS $$(t) = XLS$$ $(t-DT) + DT * RS$ $(t-DT)$ s,ns,d $- DT * RN$ $(t-DT)$ s.ns.d Packets held by switch: $$\begin{aligned} \text{XMAINL}_{s,d}(t) &= \text{XMAINL}_{s,d}(t-\text{DT}) + \text{DT} * \text{XMAINP}_{h,d}(t-\text{DT}) \\ &+ \text{DT} * \sum_{ns} \text{RN}_{ns,s,d}(t-\text{DT}) \\ &- \text{DT} * \sum_{ns} \text{RS}_{s,ns,d}(t-\text{DT}) \end{aligned}$$ NOTATION s denotes a specific switch ns denotes a nearest-neighbour switch of s "t" denotes the current simulation time h denotes the host connected to s d denotes a destination DT denotes the time increment CAP denotes the capacity of the link s,ns connecting s to ns # 2.5 Performance Evaluation The simulation provides access to the number of packets held by each switch and the link traffic rates at each time step. Thus a wide range of performance functions may be defined, depending upon the wishes of the user. For example, if the time taken to regain stability of the network afer an external shock is of interest, then a possible performance function PF could $$PF(t) = \left\{ \sum_{\substack{\text{all putput queues} \\ (s,ns)}} \left[AQ_{s,ns}(t) - AQ_{s,ns}(t-DT) \right]^{2} \right\}^{1/2}$$ If the average packet delay is of interest, then the performance function may be obtained by calculating the average total queue length for all source-destination routes defined by the routing table (bearing in mind that the routes will vary with time because of the adaptive nature of the routing algorithm). # 3. THE IMPLEMENTATION # 3.1 General Structure of the Program The simulation program NETSIM is written in FORTRAN-IV and runs on a VAX 11/780 under the VMS operating system. The investigation of different types of routing algorithm or performance functions necessitates the replacement or modification of the appropriate FORTRAN subroutines. The high-level program structure follows the System Dynamics methodology, i.e.: - 1. Initialise levels and external rates. - 2. Calculate auxiliary variables from levels. (Subroutine RALG) - Calculate rates from levels and auxiliary variables. (Subroutine RATE) - 4. Output levels and rates. - 5. Calculate new levels from rates. (Subroutine LEVEL) - 6. If not end of simulation, go to Step 2 Program listings may be found in Appendix 1; definitions of the Fortran variables may be found in Appendix 2. #### 3.2 Questions of Storage In general the connectivity of a network is such that every switch is not connected to every other switch. Thus the two-dimensional representation of a link as (switch,neighbouring switch) (as given in Figure 3) is wasteful of storage: a realistic network of N nodes will possess far less than the possible maximum of N(N-1) links (assuming that each link is unidirectional). The data structure employed in the program "flattens" this two-dimensional representation into a one-dimensional representation, as shown in Appendix 3. As the one-dimensional representation requires storage proportional only to the number of actual links, a considerable saving of spar is accomplished. #### 3.3 The Graphics Display The program's graphical output can take two forms; either as a display showing the network (as explained in this Section) or as a plot of a performance function against time. Both of these make use of terminals with REGIS graphics capabilities. Initially the display gives a picture of the network containing the labelled switches, hosts, and links. Switches connected to hosts may be drawn with broken lines: this convention allows us to omit the hosts themselves in order to provide a less cluttered display. As the simulation runs, representations of the current queue lengths (in the form of a box with length proportional to the queue length - one box for each output queue) and of the current link loadings (in the form of lines of varying solidity - the less solid the line, the more load there is) are continually updated to provide a dynamic overview of the network performance. A more objective measure of the performance may be obtained by requesting a graph of the performance function with respect to time. FIGURE 4: EXAMPLE OF GRAPHICS OUTPUT #### APPENDIX 1; LISTINGS OF SIMULATION FILES ``` SUBROUTINE RALG C subroutine for the general routing algorithm INCLUDE 'PARCOM. FOR' DIMENSION ADT(NSMAX, NHMAX), AMDV(NSMAX, NHMAX) DATA ((ADT(I,J),I=1,NSMAX),J=1,NHMAX)/N2^{\bullet}0.0/ DATA ((AMDV(I,J),I=1,NSMAX),J=1,NHMAX)/N2*0.0/ C initialisation IF(TIME.GT.SMALL) GO TO 10 DO 20 I=1,NS DO 30 L=1,NH ADT(I,L)=0.0 AMDV(I,L)=0.0 30 CONTINUE 20 CONTINUE 10 CONTINUE C queue lengths found DO 40 I=1.NS DO 50 J=NP(I),NP(I+1)-1 AQ(J)=0.0 IF(ISS(J).GT.NS) GO TO 50 DO 60 L=1.NH AQ(J)=AQ(J)+XLS(J,L) 60 CONTINUE 50 CONTINUE 40 CONTINUE C average distance tables found DO 70 I=1,NS+NH DO 80 J=NP(I),NP(I+1)-1 K=ISS(J) IF(K.GT.NS) GO TO 80 DO 90 L=1,NH ADT(J,L)=AQ(J)+AMDV(K,L)+BIAS 90 CONTINUE 80 CONTINUE 70 CONTINUE C average minimum distance vector reset to allow recalculation DO 100 IB=1.NS DO 110 LB=1,NH DO 120 JB=NP(IB),NP(IB+1)-1 IF(ISS(JB).EQ.LB+NS) GO TO 110 120 CONTINUE AMDV(IB,LB)=XLARGE 110 CONTINUE 100 CONTINUE C minimum distance vector and next switch found DO 130 IC=1.NS DO 140 JC=NP(IC),NP(IC+1)-1 KC=ISS(JC) IF(KC.GT.NS) GO TO 140 DO 150 LC=1.NH IF(ADT(JC.LC).GE.AMDV(IC.LC)) GO TO 150 AMDV(IC,LC)=ADT(JC,LC) ``` ``` IF(AMOD(TIME.TUP).GE.SMALL) GO TO 150 IAUX(IC,LC)=JC 150 CONTINUE 140 CONTINUE 130 CONTINUE C check that routing not via a host DO 160 L=NS+1,NS+NH L1=L-NS DO 170 J=NP(L),NP(L+1)-1 I=ISS(J) DO 180 J1=NP(I),NP(I+1)-1 IF(ISS(J1).LE.NS) GO TO 180 IAUX(I,L1)=J1 180 CONTINUE 170 CONTINUE 160 CONTINUE C control returned to simpri/simdis/qfunc C end statement ******************************* END ``` ``` SUBROUTINE RATE C rate equations for network simulation INCLUDE 'PARCOM.FOR/LIST' DO 10 I=1,NS DO 20 J=NP(I),NP(I+1)-1 DO 30 L=1.NH C rate set to 1 if along route 0 if not DRS=0 IF(J.EQ.IAUX(I,L)) DRS=1 IF(ISS(J).LE.NS) THEN C internal rates found using delay function RS(J,L)=DELAY(DRS,J,L)*XMAINL(I,L)/DT ELSE IF(I.EQ.L) THEN C internal rate for switch connected to host does not use delay RS(J,L)=XMAINL(L,L)/DT ELSE CONTINUE END IF CONTINUE 30 C traffic rate initialised TR=0.0 C loops to find external rates DO 40 L1=1,NH TR=TR+XLS(J,L1)/DT CONTINUE C check for link down IF(CAP(J).LT.SMALL) THEN TRC=0.0 C check for traffic rate > capacity ELSE IF(TR.GT.CAP(J)) THEN TRC=CAP(J)/TR/DT ELSE TRC=1.0/DT END IF C network (external) rates found DO 50 L2=1,NH RN(J,L2)=XLS(J,L2)TRC 50 CONTINUE 20 CONTINUE CONTINUE C control returned to simpri/simdis/simplt C end statement ************************* END ``` ``` FUNCTION DELAY(RNEW, J, L) C delay function INCLUDE 'PARCOM.FOR/LIST' DIMENSION DEL(NCMAX,NHMAX,2) DATA (((DEL(I,J,K),I=1,NCMAX),J=1,NHMAX),K=1,2)/N7*0.0/ C check for zero delay IF(MDEL.EQ.O) THEN DELAY=RNEW C control returned to rate if zero delay RETURN C check for unit delay ELSE IF(MDEL.EQ.1) THEN DELAY=DEL(J,L,1) DEL(J,L,1)=RNEW C control returned to rate if unit delay RETURN C delay>1 ELSE DELAY=DEL(J,L,1) DO 10 L1=1, MDEL-1 DEL(J,L,L1)=DEL(J,L,L1+1) 10 CONTINUE DEL(J,L,MDEL)=RNEW END IF C control returned to rate if delay > 1 RETURN END ``` Beenhous coopers strated courses a bound ``` SUBROUTINE LEVEL C subroutine for level equations used in network simualtion INCLUDE 'PARCOM.FOR/LIST' DO 10 I=1.NS DO 20 J=NP(I),NP(I+1)-1 DO 30 L=1,NH IF(ISS(J).GT.NS) GO TO 30 C source destination output queue XLS(J,L)=XLS(J,L)+DT+(RS(J,L)-RN(J,L)) C decrease in input queue due to internal rate XMAINL(I,L)=XMAINL(I,L)-DT*RS(J,L) 30 CONTINUE 20 CONTINUE 10 CONTINUE C traffic from neighbouring switches DO 40 I=1,NS DO 50 J=NP(I),NP(I+1)-1 K=ISS(J) IF(K.GT.NS) GO TO 50 DO 60 L=1,NH C increase in input queue due to external rate XMAINL(K,L)=XMAINL(K,L)+DT#RN(J,L) 60 CONTINUE 50 CONTINUE 40 CONTINUE C traffic from neighbouring hosts DO 70 LA=NS+1,NS+NH DO 80 JA=NP(LA),NP(LA+1)-1 KA=ISS(JA) DO 90 LB=NS+1.NS+NH C increase in input queue due to traffic from host x is dummy C variable X=DT*XMAINR(LA-NS,LB-NS) XMAINL(KA, LB-NS) = XMAINL(KA, LB-NS) + X 90 CONTINUE 80 CONTINUE 70 CONTINUE C control returned to simpri/simdis/simplt RETURN END ``` #### APPENDIX 2; VARIABLES USED IN THE GENERAL SIMULATION ROUTINES #### ARRAYS In INCLUDE FILE PARCOM.FOR, called in all routines: ISS ; Auxiliary containing the connections for each switch and host. NP ; Auxiliary defining the regions in ISS belonging to each switch or host. {See notation sheet} XMAINR; Rate between host and switch. XMAINL; Level containing total number of packets in switch. RS; Rate in switch used to split XMAINL depending on the best route available to the destination required. XLS ; Level in switch containing number of packets to be sent along the connection defined in the notation. RN ; Rate along the links between switches. IAUX ; Auxiliary containing the point at which the ISS array gives the best connection for the route to the destination. Used only in RALG: AQ ; Auxiliary containing the output queue length along the defined connection. AMDV ; Auxiliary containing the estimated minimum distance from switch to destination. ADT ; Auxiliary containing the estimated distance from switch to destination over all connections. Used only in DELAY: DEL ; Auxiliary containing the last n values of DRS (see below) for each connection, where n denotes the size of delay ## VARIABLES AND CONSTANTS Used in all routines: NS ; Number of switches. NH ; Number of hosts. LP ; The channel number for output. XLARGE ; Contains a large number. pt; Time interval used in calculations. Rates, levels and auxiliaries are updated after each time interval DT. Used only in RATE: Participation of the Contract DRS ; Acts as a switch with value 1.0 or 0.0 depending upon whether the connection under consideration is part of the selected route to the destination under consideration or not. MDEL ; Denotes the size of delay required. Used only in DELAY: M ; As MDEL in RATE RNEW ; As DRS in RATE NB. All other variables beginning with N are used for initialisation purposes. All I,J,K,or L variables are used as loop counters to define array positions. #### APPENDIX 3 NP 1 4 7 10 11 12 13 > 1 <> 2 <> 3 <>1<>>2 ISS 2 3 4 3 1 5 1 2 6 1 2 3 Switches hosts The array NP implicitly lists the number of entities (i.e switches and hosts) connected to each switch or host. The array ISS lists the actual entities connected to each switch and host. Thus the entries of NP demarcate the regions in ISS appropriate for each switch or host. The entities connected to switch I are held in positions NP(I) to NP(I+1)-1 of ISS; e.g. in the illustrative example above, switch 2 is connected to entities 3,1, and 5. The first two are switches, whilst entity 5 corresponds to host 2 (i.e. the number of switches NS is equal to 3, and thus entity 5 is host (5-NS) = host 2). When ISS is decoded for the above example, it yields the following network: # REFERENCES - [1] T.E.G.King "System Dynamics and Network Control", R.S.R.E. Memorandum No. 3755 (1984) - [2] M.J.Awcock "The Simulation of Communications Networks Using System Dynamics" CC1 Divisional Memorandum No.14 (Unpublished) (1985) UNLIMITED #### DOCUMENT CONTROL SHEET | 0 11 | | .) | heef UNCLASSIFIED | | |---------|----------|----------------------|-------------------|--| | HVEFALL | SPCHELLA | CIASSITICATION OF SD | NETI | | (As far as possible this sheet should contain only unclassified information. If it is necessary to enter classified information, the box concerned must be marked to indicate the classification eq. (R) (C) or (S)) | | | | <u> </u> | | | | | | | | | |---|--|---------------------------------------|--|---------------------|---------------------------|--|--|--|--|--|--| | 1. DRIC Reference (if known) | l . | riginator's Reference
orandum 3866 | 3. Agency Reference | 4. Report S
U/C | ecurity
Classification | | | | | | | | 5. Originator's Code (if known) | 6. Originator (Corporate Author) Name and Location | | | | | | | | | | | | | ROYAL SIGNALS AND RADAR ESTABLISHMENT | | | | | | | | | | | | 5a. Sponsoring Agency's
Code (if known) | Ba. Sponsoring Agency (Contract Authority) Name and Location | | | | | | | | | | | | 7. Title | | | `~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | | | | | | | | | A system dynamics model for communications networks | | | | | | | | | | | | | 7a. Title in Foreign Language (in the case of translations) | 7b. Presented at (for conference rapers) Title, place and date of conference | | | | | | | | | | | | | TO THE SECOND CONTROL OF THE TOTAL PIECE BILL USES OF CHIEF SIDE | Author? | 8(b) Authors 3,4 | 10. Date
8.1985 | pp. ref. | | | | | | | | 11. Contract Number | 1. Contract Number 1 | | 13. Project | 14. Other Reference | | | | | | | | | 15. Distribution statement | | | | | | | | | | | | | UNLIMITED | | | | | | | | | | | | | Descriptors (or keywords) | continue on separate piece of paper | | | | | | | | | | | | | Ab-tract | | | | | | | | | | | | | An abstract model of a communications network in system dynamics terminology is developed as implementation of this model by a fortran program package developed at RSRE is discussed. The result of this work is a high-level simulation package in which the performance of adaptive routing algorithms and other network controls may be assessed for a network of arbitrary topology. | | | | | | | | | | | | | Carl Back Sand | | | | | | | | | | | | \$80/48 # END # FILMED 3-86 DTIC